

Property Graph Databases

Motivation

Ö Ö Ö Ö K G A

Trend 1: Big Data

The amount of information that we generate and transfer has increased dramatically in the past few years.¹

¹ Source: IDC's Digital Universe Study, sponsored by EMC, December 2012 http://www.emc.com/collateral/analyst-reports/idc-the-digital-universe-in-2020.pdf

O O

Trend 2: Connectedness

Data is evolving to be more interlinked and connected. Hypertext has links, blogs have pingback, tagging groups all related data.

²Figure taken from [3]

Why Relational Databases are not Enough

(Provocative) claim: Relational databases are not good at handling relationships!

³Table taken from [4]

Why Relational Databases are not Enough

(Provocative) claim: Relational databases are not good at handling relationships!

Person			PersonFriend	
ID	Person		PersonID	FriendID
1	Alice		1	2
2	Bob		2	1
			2	99
99	Zach			
			99	1

In this social network database, it is easy to find people Bob considers his friends:

```
SELECT p1.Person
FROM Person p1 JOIN PersonFriend
ON PersonFriend.FriendID = p1.ID
JOIN Person p2
ON PersonFriend.PersonID = p2.ID
WHERE p2.Person = 'Bob'
```

Result:

³Table taken from [4]

Why Relational Databases are not Enough

(Provocative) claim: Relational databases are not good at handling relationships!

Person			PersonFriend	
ID	Person		PersonID	FriendID
1	Alice		1	2
2	Bob		2	1
			2	99
99	Zach			
		'	99	1

In this social network database, it is easy to find people Bob considers his friends:

```
SELECT p1.Person
FROM Person p1 JOIN PersonFriend
ON PersonFriend.FriendID = p1.ID
JOIN Person p2
ON PersonFriend.PersonID = p2.ID
WHERE p2.Person = 'Bob'
```

Result: Alice and Zach

³Table taken from [4]

Why Relational Databases are not Enough?

- ▷ Sad but true: friendship is not always symmetric!

```
SELECT p1.Person
FROM Person p1 JOIN PersonFriend
ON PersonFriend.PersonID = p1.ID
JOIN Person p2
ON PersonFriend.FriendID = p2.ID
WHERE p2.Person = 'Bob'
```

- Database side: Database has to consider all the rows in the **PersonFriend** table ⇒ more expensive!

Why Relational Databases are not Enough?

What if we query deeper into the social network?

```
SELECT p1.Person AS PERSON, p2.Person AS FRIEND_OF_FRIEND
FROM PersonFriend pf1 JOIN Person p1
ON pf1.PersonID = p1.ID
JOIN PersonFriend pf2
ON pf2.PersonID = pf1.FriendID
JOIN Person p2
ON pf2.FriendID = p2.ID
WHERE p1.Person = 'Alice' AND pf2.FriendID <> p1.ID
```

Uses recursive joins → increase in syntactic, computational, and space complexity of the query

Why Relational Databases are not Enough?

Experimental results: Given any two persons chosen at random, is there a path that connects them that is at most 5 relationships long?

Depth	RDBMS execution time (s)	Neo4j execution time (s)	Records returned
2	0.016	0.01	~ 2500
3	30.267	0.168	$\sim 110,\!000$
4	1543.505	1.359	\sim 600,000
5	Unfinished	2.132	\sim 800,000

- Social network consisting of 1,000,000 people

Conclusion: Graph databases outperform relational databases when we are dealing with connected data!

Relational Databases: What exactly is the Problem?

- ightharpoonup Relationships exist only between tables ightharpoonup problematic for highly connected domains
- Relationship traversal can become very expensive
- Flat, disconnected data structures:
 - Data processing and relationship construction happens in the application layer

Graph Databases using the Labeled Property Graph Model

Graph Databases: Advantages

- Explicit graph structure:
 - semantic dependencies between entities are made explicit
- New nodes and new relationships can be easily added into the database without having to migrate data or restructure the existing network
- - querying the database = traversing the graph
 - ightarrow this makes certain types of queries simpler
- Schema-free

Index-Free Adjacency

- Index-Free Adjacency: each node "knows" (i.e. directly points to) its adjacent nodes
- ightharpoonup No explicit index ightharpoonup each node acts as micro-index of nearby nodes ightharpoonup much cheaper than global indices
- ightharpoonup Because of this, query times are less/not dependent of the size of the graph ightharpoonup they depend only on the part of the graph that has been searched
- ▷ Precomputes and stores bidirectional joins as relationships (i.e. no need to compute them)

Graph Databases: When to Use

When to use:

- Complex, highly-connected data
- Dynamic systems with topology that is difficult to predict
- ▷ Dynamic requirements that change over time

When not to use:

- Simple, unconnected data structures
- > For certain types of queries:
 - "Graph fishing" (no small set of start nodes)
 - "Bulk Scans" (generic queries not applying to any indexed subset)

Labeled Property Graph Model

Building blocks of a Labeled Property Graph:

- Nodes
 - Can be tagged with one or more labels
 - Can contain properties
- > Relationships:
 - Connect nodes and structure the graph
 - Directed
 - Always have a single name, a start node and an end node ⇒ no dangling relationships
 - Can have properties
- ▶ Labels:
 - Group nodes together

Properties

Properties are named values:

- - Always a string
- ∨ Values can be:
 - Numeric values
 - String values
 - Boolean values
 - Lists of any other type of value

Labels

- Used to assign types to nodes
- □ Groups nodes into sets:
 all nodes with the same label belong to the same set
- □ Queries can be constrained to these sets instead of the whole graph → more efficient queries that are easier to write

- ▷ Together with relationships, fundamental unit of property graph model
 → the simplest possible graph is a single node
- > Are often used to represent entities

Relationships

- Organize the nodes by connecting them
- ightarrow A key part of a graph database: allow us to find related data

Paths

- One or more nodes with connecting relationships
- ▷ Typically is a result of a query or a traversal
 - > Length of a path = number of relationships on that path

³Illustration taken from [1]

Creating Graph Databases vs.

Creating Relational Databases

Creating a Relational Database

Step 1: Acquire and improve understanding of data: a whiteboard sketch step

Figure 3-2. Simplified snapshot of application deployment within a data center

³Diagram taken from [4]

Creating a Relational Database

Step 2: Construct an entity-relations (E-R) diagram

Figure 3-3. An entity-relationship diagram for the data center domain

Note the complexity of the model before any data has even been added

³E-R diagram taken from [4]

Creating a Relational Database

Step 3: Map the E-R diagram into tables and relations and normalize the data

Figure 3-4. Tables and relationships for the data center domain

³Diagram taken from [4]

Creating a Graph Database

- 1. Create a whiteboard sketch
- 2. Create on E-P diagram
- 3. Map into tables and relations

- \triangleright What you sketch on the whiteboard = what you store in the database
- No normalization, denormalization or conversion to tables-relations structure necessary
- No conceptual-relational dissonance: the physical layout of the data is same as it is conceptualized
- ▷ Domain modeling = further graph modeling:
 - Makes sure that every node has the appropriate properties
 - Ensures that every node is in correct semantic context (i.e. add the relations you want to query)

Creating a Graph Database

Figure 3-5. Example graph for the data center deployment scenario

³Image taken from [4]

Graph DBs: Good Design Principles

- ▷ Ensure that later changes are driven by changes in application requirements and not by the need to mitigate bad design decisions
- > There are two techniques to do this:
 - Check that the graph reads well
 - ⊳ Pick a node
 - ⊳ Follow relationships to other nodes, reading each node's role and each relationship's name as you go
 - > This should form sensible sentences
 - Design for queryability
 - □ Understand end-users' goals: understand the use cases
 - > Try to craft sample queries for the use cases

Design Principles: Reading the Graph

Figure 3-5. Example graph for the data center deployment scenario

"App 1 runs on VM 10, which is hosted by Server 1 in Rack 1."

Neo4J - A Graph Database

Existing Graph Databases

Figure 1-3. An overview of the graph database space

Source: O'Reilly Graph Databases [1]

- Native graph processing = index-free adjacency = traversal queries work well
- Native graph storage = storing data in graph shape (e.g. no RDBMS backend)

Neo4j

https://neo4j.com/

- ▷ Probably the most popular graph database today
- Based on a schema-free labeled property graph model
- Scales to billions of nodes, relationships and properties

Consists of:

Nodes, Relationships, Properties, Labels, Paths, Traversal, and Schema (index and constraints)

Neo4j: Learn more!

- Open-source
- Extensive support and learning material
- Check out https://neo4j.com/developer/ for further resources (including a sandbox for testing!)
- International events and meetup groups

(Neo4j)-[:LOVES]-(Developers)

Cypher

Cypher: Pattern Matching

A pattern matching query language for graphs

Cypher: Pattern Matching

A pattern matching query language for graphs

Cypher: Pattern Matching

A pattern matching query language for graphs

Uses "ASCII art representation"

Directed relationship

$$(A) --> (B)$$

Undirected relationship

Specific relationships

(A) -[:LOVES]-> (B)

Joined paths

Multiple paths

Cypher Patterns

```
(emil:Person {name:'Emil'})
<-[:KNOWS]- (jim:Person {name:'Jim'})
-[:KNOWS]-> (ian:Person {name:'Ian'})
-[:KNOWS]-> (emil)
```


Cypher: MATCH Clause

- > Specification by example: draw data we are looking for

MATCH - example

- ⇒ Reads: "Find a node a with label person and name 'Jim'. Starting from a, find a neighbour node b via relation "KNOWS". Then find a neighbour node c of both a and b via relation "KNOWS".
- ⇒ Short: Find mutual friends of Jim.

Cypher: MATCH Clause - Anonymous nodes

MATCH - example

Same as before, but we are not interested in b this time.

Cypher: Return Options

- > Cypher also provides various options to process the returned results
- > They include options to aggregate, order, filter, and limit the returned data
- Example: count(...) allows us to return only the number of matched instances

RETURN Options - example

Query: Cities with Shakespeare performances in theaters named "Theatre Royal"

RETURN Options - example

Query: Shakespeare performances in theaters named "Theatre Royal" counting

the number of plays

Note: identifiers can also be attached to relations

RETURN Options - example

Query: Shakespeare performances in theaters named "Theatre Royal" ordered by the number of plays.

Note: assign/rename variable names with AS to use them in ORDER BY clause

RETURN Options - example

Query: "Theatre Royal" with most Shakespeare plays

Cypher: WHERE Clause

- - presence/absence of certain paths in the matched subgraphs
 - certain labels for nodes
 - certain names for relationships
 - presence/absence of specific properties for matched nodes/relationships
 - specific values for properties of matched nodes/relationships
 - satisfaction of other constraints
 - e.g. those performances must have occurred before a certain date

For example, we can guery specifically for Shakespeare plays that were written after 1608 (Shakespeare's final period):

WHERE - example

```
MATCH (bard:Author {lastname: 'Shakespeare'}),
 (play) <-[w:WROTE_PLAY]- (bard)</pre>
WHERE w.year > 1608
RETURN DISTINCT play.title AS play
```


Other Clauses

Cypher supports a variety of clauses:

- ▷ CREATE and CREATE UNIQUE
- **⊳ DELETE**
- ⊳ SET
- > FOREACH
- **⊳** UNION
- **⊳ WITH**

Remember our previous example!

Figure 3-5. Example graph for the data center deployment scenario

Remember the design for queryability design goal!

Goal: Design a query to find the cause behind an unresponsive application or service in our example graph.

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
```

RETURN DISTINCT asset

The sample query we would need to define is:

Example Query

MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
RETURN DISTINCT asset

The sample query we would need to define is:

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
RETURN DISTINCT asset
```

- Describes a variable length path between one and five relationships long
- $\,\rhd\,$ There is no colon or relationship name between the square brackets \leadsto the relationships are unnamed

The sample query we would need to define is:

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
```

WHERE user.name = 'User3' AND asset.status = 'down'

RETURN DISTINCT asset

The sample query we would need to define is:

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
RETURN DISTINCT asset
```

- \triangleright We start with the user who reported a problem
- ▷ Nodes which do not have a status property will not be added to the results

The sample query we would need to define is:

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
RETURN DISTINCT asset
```


The sample query we would need to define is:

Example Query

```
MATCH (user:User)-[*1..5]-(asset:Asset)
WHERE user.name = 'User3' AND asset.status = 'down'
RETURN DISTINCT asset
```

▷ Ensures that unique assets are returned in the results, no matter how many times they are matched

Example 1

MATCH (p:Product {productName: "Chocolade" }) **RETURN** p.productName, p.unitPrice

Example 1

```
MATCH (p:Product {productName: "Chocolade" }) RETURN p.productName, p.unitPrice
```

- Gets chocolates and their price
- > Alternative:

Example 1 Alternative

```
MATCH (p:Product)
WHERE p.productName = "Chocolade"
RETURN p.productName, p.unitPrice
```


Example 2

MATCH (p:Product)
RETURN p.productName, p.unitPrice
ORDER BY p.unitPrice DESC
LIMIT 10

Example 2

MATCH (p:Product)
RETURN p.productName, p.unitPrice
ORDER BY p.unitPrice DESC
LIMIT 10

- ▷ Returns only a subset of attributes, in this case: ProductName and UnitPrice
- ▷ Orders by price

Example 3

```
MATCH (p:Product {productName:'Chocolade'})
 <-[:PRODUCT]- (:Order)
 <-[:PURCHASED]- (c:Customer)
RETURN DISTINCT c.name</pre>
```


Example 3

```
MATCH (p:Product {productName:'Chocolade'})
 <-[:PRODUCT]- (:Order)
 <-[:PURCHASED]- (c:Customer)
RETURN DISTINCT c.name</pre>
```

Names of everyone who bought Chocolade

Example 4

MATCH (bob:User {username:'Bob'})-[:SENT]->(email)-[:CC]->(alias), (alias)-[:ALIAS_OF]->(bob)

RETURN email.id

³ Example and figure taken from [4]

Example 4

MATCH (bob:User {username:'Bob'})-[:SENT]->(email)-[:CC]->(alias), (alias)-[:ALIAS_OF]->(bob) **RETURN** email.id

³ Example and figure taken from [4]

Example 5

MATCH (email:Email {id:'11'})< -[f:FORWARD_OF*]-(:Forward) **RETURN** count(f)

 $^{^3}$ Example and figure taken from [4]

Example 5

MATCH (email:Email $\{id:'11'\}\$) < $-[f:FORWARD_OF^*]$ -(:Forward) **RETURN** count(f)

- This returns the number of times a particular email is forwarded
- ▷ The answer is 2 (count the number of FORWARD_OF relationships bound to f)

³ Example and figure taken from [4]

Serialisation

Cypher as a Serialisation Format

³Image taken from [4]

- ▷ A GEOFF document consists of a one or more subgraphs, each of which contains one or more paths
- ▷ Properties are in JSON syntax

```
(alice {"name":"Alice"})
(bob {"name":"Bob"})
(carol {"name":"Carol"})
(alice)<-[:KNOWS]->(bob)<-[:KNOWS]->(alice)
```


GraphML

- > XML-based file format for graphs
- $\,$ Common format for exchanging graph structure data

```
<?xml version="1.0" encoding="UTF-8"?>
<graphml xmlns="http://graphml.graphdrawing.org/xmlns"</pre>
[...]
 <graph id="G" edgedefault="undirected">
 < node id = "n0" >
 <data key="d0">green</data>
 </node>
 <node id="n1"/>
 <edge id="e0" source="n0" target="n1">
 <data key="d1">1.0</data>
 </edge>
 </graph>
</graphml>
```


Serialisation

- ▷ Essentially no standardisation in property graph community
- ▷ Serialisation is less important than in semantic technologies:
 - Not much emphasis on data exchange
 - Data publishing not commonly considered (in contrast to Linked Data)
 - Embedding in other formats usually not considered (in contrast to RDFa)

Converting and Comparing the Graph Models

RDF to PGM Transformation

Distinguish between two types of RDF triples:

- > attribute triples
 - = triples whose object is a literal
- - = triples whose object is an IRI or a blank node

The transformation:

- \triangleright Every relationship triple \Rightarrow an edge
- \triangleright Every attribute triple \Rightarrow a property of the vertex for the subject of that triple
- ▷ IRI is preserved via its own property

Optional additional conversion:

Triples with predicate rdf:type can be used to assign labels to nodes (as the meaning of a type assignment resembles that of a label).

RDF to PGM Transformation

Simple transformation example:


```
ex:alice foaf:knows ex:bob .
ex:alice foaf:name "Alice" .
ex:bob foaf:name "Bob" .
```


RDF to PGM Transformation - Restrictions

Reification transformation example:


```
ex:alice foaf:name "Alice" .
ex:bob foaf:name "Bob" .
<<ex:alice foaf:knows ex:bob>> ex:certainty 0.5 .
<<ex:bob foaf:age 23>> ex:certainty 0.9 .
```

- ▷ A solution is to use Turtle* syntax (an extension of the RDF Turtle format)
- □ Turtle* embeds RDF triples into other RDF triples by enclosing the embedded triple in << and >> and use it as subject/object

PGM to RDF Transformation

- ightharpoonup Relationship) RDF triple
- \triangleright Node properties (incl. their labels) \Rightarrow an (attribute) RDF triple
- Relationship properties ⇒ metadata triple whose subject is the triple for the corresponding edge
- Patterns for generating IRIs that denote edge labels and properties can be chosen freely

Knowledge Graph Formats

Characteristics	Relational	RDF	PGM
Standardised	yes	yes	no
Traversal performance	_	\sim	+
Large analytical queries	+	\sim	_
Query language	SQL	SPARQL	Cypher & more
Data Publication & Dereferencing	_	+	_
Global Identifiers & Cross dataset fusion	_	+	_

Legend:

+ : good performance

 \sim : medium performance

- : low performance

Summary

Covered in the lecture:

- Comparing Relational and Property Graph Databases
- Labeled Property Graph Model
- ▷ "Unifying" RDF and Property Graphs
- ▷ Not covered: Hypergraph model (edges can have more then two vertices)

References

Neo4j.

https://neo4j.com/developer/graph-database/#property-graph.

O. Hartig.

Reconciliation of rdf* and property graphs. arXiv preprint arXiv:1409.3288, 2014.

T. Ivarsson.

Graph database and neo4j.

http:

//www.slideshare.net/thobe/nosqleu-graph-databases-and-neo4j.

I. Robinson, J. Webber, and E. Eifrem.

Graph Databases: New Opportunities for Connected Data.

" O'Reilly Media, Inc.", 2nd edition, 2015.